
Based upon the work of Sandra Kaplan 

Depth & Complexity Icon Chart 
 

 

 
 

 
 

Depth Icon Definition Example 
 

Language of 
the Discipline 

 
 

What vocabulary terms are 
specific to the content or 

discipline? 

Tools Jargon Icons 
Acronyms 

Special phrases 
Terms Slang 

Abbreviations 

 
Details 

 
 

What are the defining features or 
characteristics? Find examples 

and evidence to support opinions 
and ideas. 

Parts 
Factors 

Attributes 
Variables 

Distinguishing Traits 

 
Patterns 

 
 

What elements reoccur? What is 
the sequence or order of events? 
Make predictions based on past 

events. 

Predictability 
Repetition 

 

Unanswered 
Questions 

 
 

What information is unclear, 
missing, or unavailable? 

What evidence do you need? 
What has not yet been proven? 

 

Missing Parts 
Incomplete Ideas 

Discrepancies 
Unresolved issues 

Ambiguity 

 

 
Rules 

 
 

What structure underlies this 
subject? What guidelines or 
regulations affect it? What 

hierarchy or ordering principle is 
at work? 

 

Structure 
Order 

Reasons 
Organization 
Explanation 

Classification 
“Because…” 

 

Trends 
 
 

Note factors (Social Economic, 
Political, Geographic) that cause 
events to occur. Identify patterns 

of change over time 
 

Influence 
Forces Direction 
Course of Action 

Compare, Contrast 
and Forecast 

 

 
Ethics 

 
 

What moral principles are 
involved in this subject? What 

controversies exist? What 
arguments could emerge from a 

study of this topic? 
 

Values Morals 
Pro and Con 

Bias Discrimination 
Prejudice 
Judging 

Differing Opinions 
Point of View 

Right and Wrong 
Wisdom 

 

 

Big Ideas 

 What theory or general statement 
applies to these ideas? How do 

these ideas relate to broad 
concepts such as change, 

systems, chaos vs. order, etc? 
What is the main idea? 

 

Draw conclusions based on 
evidence 

Make generalizations 
Summarize 

Theory 
Principle 
Main Idea 

 

Across the 
Disciplines 

 Relate the area of study to other 
subjects within, between, and 

across disciplines. 

Connect 
Associate 
Integrate 

Lind Ideas 
Cross-Curricular study 

 

Changes over 
Time 

 How are elements related in terms 
of the past, present, and future? 
How and why do things change? 

What doesn’t change? 

Connecting points in time 
Examining a time period 
Compare and Contrast 

Different 
Perspectives 

 How would others see the 
situation differently? 

Different roles and knowledge 
Opposing viewpoints 

 


